

El senyor de Sant Jordi i la fortificació de les Medes

Jaume Bassa

Preàmbul

D'entre els documents que em varen passar per les mans quan preparava el llibre *Torroella, vila vella*¹, n'hi va haver un que em va cridar molt especialment l'atenció. Eren només nou pàgines d'una tesi doctoral que Damià Martínez Latorre havia presentat l'any 2002 a la Facultat de Filosofia i Lletres de la Universitat Autònoma de Barcelona. El títol era "Giovan Battista Calvi, ingeniero de las fortificaciones de Carlos V y Felipe II"² i un dels seus capítols (un d'entre una seixantena) tocava gairebé d'escallimpantes la construcció a les Medes, a mitjan segle XVI, d'una fortificació dotada d'artilleria contra pirates i corsaris.

Aviat em vaig adonar, però, que no era només l'enginyer militar italià Calvi qui ens podia interessar en relació amb aquella fortificació, sinó sobretot un torroellenc, el noble Andreu de Biure, senyor de Sant Jordi. Em va sorprendre, a més, la bona relació que s'establí entre Calvi i de Biure, que duraria més enllà de la mort, com més endavant explicaré.

Per emmarcar bé els fets que volia exposar, m'ha semblat imprescindible explicar qui era Andreu de Biure, el protagonista de la història, i descriure el procés cronològic d'unes poques famílies il·lustres relacionades amb la vila: els senyors de Torroella, els de Llabià i els de Biure. Això m'ha portat inevitablement a contemplar alguns personatges no solament molt destacats a la història de la nostra vila, sinó també molt principals de la història de Catalunya, com Pere de Torroella (n. 1420), Joan Margarit de Pau i de Biure (n. 1422), o Josep de Biure i de Margarit (n. 1602). Els dos primers, representants genuïns del Renaixement, molt relacionats amb la Itàlia del seu temps; el tercer, un home d'acció, lluitador contra el rei d'Espanya amb el suport del rei de França.

M'han ajudat estudis molt precisos que, sobre llinatges torroellencs, havien fet, anys ha, l'enyorat polifacètic artista torroellenc Joan Pericot, dibuixant, arquitecte, elegant escriptor³, i l'erudit investigador Pelai Negre⁴. L'únic mèrit meu, si és que en té algun, és que ho he ordenat força, perquè Pelai Negre era de vegades un torrent caòtic de saviesa, i ho he completat amb recerques de treballs recents publicats per investigadors de prestigi.

No hi serà de més advertir que la relació d'enllaços familiars i de transmissions d'herències del patrimoni torroellenc, a la segona part d'aquest article, s'arriba a fer una mica carregosa i que pot ser evitada pel lector que no hi estigui interessat.

El senyor de Sant Jordi i la fortificació de les Medes

1433. Andreu de Biure i les Deveses del senyor de Sant Jordi

L'any 1346, un cavaller que no tenia cap relació amb Torroella, el noble Andreu de Biure, va comprar la baronia de Sant Jordi Desvalls a l'orde de Sant Joan de Jerusalem, prèvia la confirmació del Papa, i així els hereus d'aquesta branca de l'antiga família de Biure⁵ varen esdevenir senyors de Sant Jordi.

Força anys més tard, un descendent del mateix nom, potser un besnét, Andreu de Biure, senyor de Sant Jordi, va participar a la guerra de Sardenya al servei del rei Alfons IV, dit el Magnànim. L'any 1411 aconsegueix que un seu company d'armes, Joan de Corbera,

sigui nomenat lloctinent (virrei) d'aquella illa. Més endavant, Andreu de Biure esdevé conseller del rei quan aquest s'estableix a Gaeta, el port marítim de la costa occidental d'Itàlia, ciutat estratègica, considerada la clau de Nàpols. El rei li confia diverses missions diplomàtiques, Milà, Gènova, i el 1433 és enviat a l'emperador Segimon per tal d'obtenir-ne la continuació del concili de Basilea.

Aquell any 1433 són reconeguts de forma especial al cavaller Andreu de Biure els seus serveis al monarca i el batlle general o lloctinent, Galceran de Requesens, li cedeix les Deveses de Torroella de Montgrí. Galceran de Requesens era lloctinent (virrei) de Catalunya i tenia plenes facultats per fer la donació o cessió de domini en nom d'Alfons, comte de Barcelona i rei d'Aragó, València, Nàpols, Sicília, Mallorca, Sardenya.

Pels drets adquirits per Pere II als Torroella, el territori de les Deveses pertanyia al comte de Barcelona. Ara, amb aquesta cessió, passava a mans d'Andreu de Biure, senyor de Sant Jordi.

AJUNTAMENT DE
TORROELLA DE MONTGRÍ

INVENTARI DE L'ARXIU MUNICIPAL

U.J.	DÍGIT	ANYS	DESCRIPCIÓ
50	(2?)	1433 (21-7)	Establiment de Galceran de Requesens, batlle general de Catalunya, a Andreu de Biure (Buire?), soldat, i a Guillem, fill seu, de la devesa de Torroella, en paga dels seus serveis.
51	(41)	1444 (23-11)	Crida reial sobre deveses o acotats al terme de Torroella de Montgrí.

Arxiu Municipal de Torroella de Montgrí. Registre de l'establiment ⁶ de les Deveses al senyor de Sant Jordi (any 1433).

Atenent a la nomenclatura que ha perdurat a la zona, el territori de les Deveses es pot situar dins d'un gran triangle amb un vèrtex prop de la Pletera, tocant a mar, a un quilòmetre de la Gola, un altre vèrtex a la zona del mas Borrat, prop del riu, a uns dos quilòmetres de la Gola, i el tercer cap al mas Pinell, un quilòmetre per sota de la Gola.

Aquest territori, que l'any 1642 va ser adquirit per la Universitat (municipi) de Torroella en subhasta pública, per deutes impagats de l'últim hereu de la família de Biure, és descrit a l'escriptura de venda com una gran possessió de terra, en part cultivada, part sorrenca, part boscosa i part inculta, és a dir, prat i erm.

A l'anomenat *Abecedario Real Catastro de Torroella de Montgrí*, "Fet en lo any 1716", de l'arxiu de Torroella, s'hi llegeix: "Catastro ho inventario de la villa y término de Torroella de Montgrí ab declaració de las pessos de terra lo componen, lo que constitueix cada pessa de terra, los fruits que produeix y la fertilitat que contenen". La primera relació comença per les Deveses, les quals descriu així:

"Pesa de terra dita la Devesa propera de la present Vila y dista de ella tres quarts poseida per lo Comú de la Vila de Torroella de Montgrí. Consisteix en tres sentas Vesanas de sembradura al pla y a Casa en dita terra si cull Blat y Ordi [...] Confina a Llevant ab lo Referit Comú a migdia ab lo Rech de Masos, a Ponent ab la Pera Fonclara de Bagur part y part de Salvador Calvet y a tramontana ab lo Riu de ter⁷, dona fruits [...] es dita terra de Sinquanta Vesanas de primera qualitat y las Restants dos Sentas sinquanta Vesanas de tercera qualitat del terme".

"Altra pesa de terra Arenal y Salencosa dita la Devesa de la present Vila y casa del dueño tres quarts poseida per lo Referit Comú y Universitat de Torroella de Montgrí. Consisteix tres sentas y diset Vesanas de terra [...] a llevant lo mar, a migdia lo Rech de Masos a tramontana lo Riu de ter dita terra dita terra no dona ningun fruyt ni per servir per Closa per pasturas del Bestiar per ser com se a dit terra Salencosa y Arenosa".

Dins del gran triangle abans descrit, entre el curs antic del Ter, el rec dels masos i el mar, les Deveses de Torroella tenien doncs una extensió d'unes sis-centes vessanes, la meitat d'elles fèrtils amb diferents nivells de qualitat. Fou tot aquest territori el que l'any 1433 passà a mans d'Andreu de Biure i des d'aleshores foren conegudes com les Deveses del senyor de Sant Jordi.

1550. La fortificació de les Medes

Així doncs, l'any 1433, en prendre possessió de les Deveses, la família de Biure entra a la història de la nostra vila.

Proposo ara al lector d'anar endavant en el temps més de cent anys i contemplar la relació dels fets que es produïren amb la fortificació de les Medes, de fet l'origen del present treball. Intervé en aquest relat un personatge que va viure pels volts de 1550. Era descendent de Guillem de Biure i de Sant Climent, censat a la vila l'any 1515, de la branca de la família de Biure de Torroella de Montgrí. S'anomena també, com d'altres avantpassats, Andreu de Biure, ostenta la senyoria de Sant Jordi i s'interessa vivament perquè es fortifiquin les Medes contra pirates i corsaris.

El rei Martí l'Humà havia impulsat feia cent cinquanta anys (el 1408) la construcció d'una torre fortificada a les Medes, per evitar que es tornessin refugi permanent de pirates, i s'havien fet les obres en temps del seu successor Ferran d'Antequera. Però havia passat el temps i pirates i corsaris havien acabat dominant les illes mentre la fortificació s'anava arruïnant.

En temps de l'emperador Carles V (Carles I de Castella i Lleó, Aragó i comte de Barcelona), que regnà entre 1516 i 1556, els pirates sarraïns atacaven de nou la costa, destruïen barques de pescadors, segrestaven homes, mataven animals. Hi hagué una gran alarma l'any 1549 quan es temia l'arribada a les Medes de vint-i-tres naus amb més de mil homes capitanejats per Dragut, un dels més famosos corsaris turcs.

Davant de tanta inseguretat, feia temps que el rei es preocupava per la defensa de les poblacions costeres i havia impulsat, entre d'altres fortificacions, la construcció a Roses de la fortalesa i la torre de la Trinitat. És aleshores quan el noble Andreu de Biure, senyor de Sant Jordi, amb diversos interessos a Torroella, entre ells les Deveses, demana al rei de reforçar un tercer punt de gran importància estratègica, les illes Medes, on la vella torre és insuficient. Caldria fortificar-la i dotar-la d'artilleria.

Un "memorial que dió el señor de San Jorge de algunas utilidades que se pueden aplicar para la guarda de la isleta de las Medas", que es conserva a Simancas, datat l'any 1552, informa el rei Carles de l'existència de l'antiga fortificació i de la possibilitat de modernitzar-la amb la finalitat de poder-hi assentar artilleria⁸.

"Primeramente que se procure licencia para yr pidiendo por los obispados de Girona, Euna y Vic para la hermita de sanct Miguel de las Medas y para la linterna que alumbrá el puerto y reparo donde se recogen en tiempo de fortuna los navíos cristianos, porque desto se podrá sacar alguna utilidad para ayuda a los gastos de la fortificación que se haze en las dichas Medas". Altres ajudes financeres serien "los bazinos por las iglesias", butlles, impostos sobre l'extracció de corall i pesca de sardina.

Andreu de Biure deia al rei que no tindria tants maldecaps jurisdiccionals com li donaven a Roses amb la construcció, també allà, d'una fortalesa.

"Esta torre de las Medas esta a libre disposicion de su Mag. porque es de la orden de Santiago y assy todas las utilidades que procedieran de lo que arriba se apunta se podran convertir en la guarda de la dicha torre, o en lo que su Mag. o su Alt. quisieren, porque nadie tiene derec-

ho ni action a ellas syno la orden de Santiago". (Fixem-nos que diu "su Mag. o su Alt." -*Majestad* o *Alteza*- perquè aquells anys, entre 1554 i 1556, Carles I va cedint a Felip II els seus dominis).

Així doncs, aquell any 1552 el noble Andreu de Biure proposava al rei d'Espanya l'opció de remodelar la torre i la possibilitat de dotar-la de noves estructures arquitectòniques, amb capacitat ofensiva d'artilleria. L'operació despertà interès i el mateix any s'encarregà la reforma a Rafel Coll, mestre d'obres gironí que treballava a la fortificació de Roses i que seguia un projecte de Luis Pizaño, l'enginyer militar d'aquella fortalesa.

L'obra consistiria a protegir l'edificació antiga i construir un nou perímetre emmurallat, en forma de tenalles, amb accés per porta elevada i escala llevadissa. Tot terraplenat i dotat de troneres per protegir del foc enemic els canons que s'havia previst de situar-hi. S'estimava l'acabament de l'obra per l'abril del mateix any 1552.

És precisament d'aquell mateix abril de 1552 una altra carta d'Andreu de Biure que intentava assegurar la provisió de fons per continuar l'obra, fent present la seva importància estratègica, ja que sota la seva protecció s'hi podrien situar tranquil·lament "xxv y xxx navios sin poderlos echar de ally, y de verano para estar una muy grande armada" amb el risc de "verse los enemigos cada dia en cassa sin poderlos sacar".

Els treballs s'havien endarrerit lleugerament a causa dels temporals que havien privat el transport de materials, però anaven avançant. Aquell mateix mes d'abril el virrei de Catalunya, marquès d'Aguilar⁹, informa el príncep Felip que "no se enbia la traça (plànols) porque no ay que ver en ella, que no se haze sino un revellin, o, reparo que ciñe la torre". Aquesta carta és interessant perquè revela que la població de Torroella de Montgrí assumia una part del cost de l'obra, que oscil·laria entre 1.000 i 1.500 ducats. Pocs dies després el mateix virrei informa que, tot i no estar encara a punt, s'han combatut i allunyat tres galeres franceses.

Per aquella època, agost de 1552, Giovan Battista Calvi, enginyer militar italià, es fa càrrec de la direcció de les obres de la fortalesa de Roses.

El virrei informa de nou, aviat s'acabaran les obres, "en la fortificación de las Medas (que segun entiendo anda ya al cabo) se han puesto nueve soldados de mas" i entre altres coses diu al príncep que "despues que los corsarios han sentido que se fortiffica y ay artilleria en ella, no parece que molesten tanto esta costa como solian". La dissuasió ja era una petita victòria dels monarques espanyols contra francesos i turcs.

Una nova informació fa referència ara a Andreu de Biure, senyor de Sant Jordi, “[...] habiendo entendido que hazia las Medas havian comparecido algunas velas y que se havia sentido rumor de artilleria que tirava la torre, embiase a ber lo que hera. Y me ha avisado el señor de san Jorge que la dicha torre tiro dos tiros para avisar la tierra de algunas fustas que havia descubierto [...]”.

A la tardor de 1552 l’obra arriba a la fi i es considera complement de la de Roses. “La obra que se ha hecho en las Medas esta en deffensa, a salido muy bien y es muy provechosa [...] Es necesario que se acabe. Estando en ellas la artilleria que a de estar sera fuerte de poco gasto [...] Hase de tener una buena guarnicion en Rosas porque se provee de aqui el castillo de la punta y las Medas, y estando bien artillada como esta y no acabada la fortificacion no ha de haver ningun descuydo”. Encara trigaria anys a acabar-se del tot, però ja feia fàcil la pesca i l’extracció de corall. Des del 1553 es va informant favorablement de les obres i sempre es fa referència a la seva privilegiada situació estratègica.

El novembre de 1554 el virrei visita totes les places fortes de la frontera i també les illes Medes i escriu després un extens memorial, on apareix per primer cop el nom de Giovan Battista Calvi com a responsable de noves modificacions que es feien a la fortificació.

“La obra de la Isla de las Medas se va prosiguiendo conforme a la traça y memorial de Juan Baptista Calvi, y esta en estado que despues que se puso en ella el artilleria con diez o doze soldados [...] Acabarse a lo que queda de la dicha obra con dos mil ducados o poco mas, y cierto a parecido que lo que alli se gasta es muy necesario al servicio de su Mag”.

Aquestes noves obres potser eren actualització de les que s’havien dissenyat abans.

El 16 de gener de 1556 Carles cedeix al seu fill Felip els títols de rei de Castella i Lleó, Aragó i comte de Barcelona.

Ensorrada i caiguda al mar de la fortificació

És destacable un fet que fins ara s’ha desconegut o ha passat molt desapercebut: la fortificació de què estem parlant s’havia bastit a la Meda Petita, no a la Gran. Ho veurem per la correspondència que copiaré tot seguit.

Quan es va culminant l’obra, l’any 1557, té lloc un fet terrible: s’ensorra gairebé totalment la vella torre medieval i arrossega tota l’obra nova, es perd artilleria, pólvora, bastiments, es moren de por els supervivents...

El rei Felip rep la notícia en un escrit d'Andreu de Biure: "[...] la torre toda entera hera sumida con la mayor parte de lo que se havia hecho que es cosa de no poderse creer si no se vee. Y lo que a sido la causa... por poner la torre que hera antes en lo más alto y mejor sitio de la isla pequeña, encima de una concavidad muy grande que havia en la isla".

Però cal continuar com més aviat millor i assegurar la defensa de la costa després que tan bons resultats s'havien començat a obtenir abans de l'esfondrament i el senyor de Sant Jordi és el primer a reclamar opinió immediata a Calvi: " [...] V^a S^a me mande lo que fuera servyda que se haga, pues esta ynformado del efecto que hazia este fuerte y quan bien estava para toda la tierra...y las comodidades que quitava a los enemigos [...]".

Però aquest cop Andreu de Biure proposa fer un canvi dràstic d'ubicació i que es traslladi la fortificació a la Meda Gran: "[...] Yo quisiera mucho que lo biera Joan Bap.ta, porque se ha de hazer eleccion de sitio i traça [...] para mi creo que escoxeria Juan Bap.ta el sitio en la ysla Grande porque en la pequeña no lo ay". Es va enviar la proposta a Calvi, que era a Cadis, però va respondre que desaconsellava construir a la Meda Gran. Diu en italià que "per un parell de naus que puguin passar, que no farien gaire mal, basta com a

La Meda Petita, on es construí la fortificació, està estratègicament avançada dins de mar.

remei una talaia i fer senyals com s'acostuma". Però Calvi no se'n va desentendre i va enviar plànols i memorials.

L'any 1560 les obres encara no s'havien començat ni se sap a quina de les dues illes s'haurien fet i finalment la proposta de Calvi va ser de construir, en el marc d'un pla general per a la costa, una torre a terra ferma: "Las Medas agora tres años caio la peña tajada de lo alto, por donde no queda la mitad de aquel sitio que havia antes, y asi mesmo caio edificio, o parte dello. Agora es menester reparalo y a la parte de terra firme fronterero de las Medas sara menester hazer una buena torre [....]".

On són els canons?

És a dir, que la fortificació medieval propugnada pel rei Martí i realitzada en temps de Ferran d'Antequera s'havia situat a la Meda Petita, que probablement era molt més gran que ara a causa de l'ensorrament "queda la mitad", i que aquest es va produir perquè la nova fortificació, amb artilleria i tot, es va construir sobre una base insegura, la "concavidad muy grande", que deia Andreu de Biure.

Sembla que ja s'havia observat alguna tremolor del terreny, però es va pensar que la intervenció que des de 1554 dirigia Calvi afermava l'obra. Va ser a l'inrevés, es va fer més gran l'esquerda, que aigua i vent varen transformar en esvoranc, la construcció no va avisar i tot es va ensorrar de cop, amb gran ensurt dels soldats, que varen fugir corrents, menys un que hi va quedar enterrat. L'ensorrada va provocar la pèrdua irreparable de gairebé tota l'artilleria, pólvora i bastiments, a més de deixar terroritzats els soldats supervivents "que caen todavia piedras y estan allí con temor".

On deuen ser ara els canons? Enterrats a sota mar?

La relació d'Andreu de Biure, senyor de Sant Jordi, amb Giovan Battista Calvi

Giovan Battista Calvi va gaudir de molta fama. D'ell s'ha dit "cuyo trabajo es la base de todo lo realizado con posterioridad en las fortificaciones de los reinos peninsulares", en tant que fou el primer enginyer que donà informes globals sobre els projectes defensius de gran part del territori hispànic¹⁰. Copio tot seguit una cita una mica llarga, però que trobo molt interessant.

"Hace un par de años asistí en la Universidad Autónoma de Barcelona, en Bellaterra, a la defensa de la tesis doctoral de Damià Martínez "Giovanni Battista Calvi, ingeniero de las

fortificaciones de Carlos V y Felipe II (1552-1565)”. Gracias a este trabajo, que naturalmente obtuvo el *cum laude* y que dentro de pocas semanas publicará el Ministerio de Defensa, me enteré de un montón de detalles apasionantes sobre estos asuntos costeros. En cuanto a las defensas de Barcelona, el Consell de Cent las reclamaba a Carlos insistentemente, y el emperador se avenía a proveerlas, pero ambas partes querían que la otra corriese con los gastos de la construcción. Carlos finalmente se trajo de Italia al arquitecto Giovanni Battista Calvi, el mejor especialista de su tiempo en la ingeniería aplicada a la defensa de las ciudades contra las nuevas armas de artillería. Los cañones hacían obsoleto el castillo típico del medievo, cuya verticalidad, al sufrir el impacto de los proyectiles y derrumbarse, multiplicaba el daño en vez de paliarlo. Contra ese problema Calvi proponía murallas en terraplén, contra las que los proyectiles impactaban en ángulo, los rellenos de arena que amortiguan los impactos, los fosos y baluartes. De todas esas innovaciones el castillo de Montjuïc es un ejemplo característico y elegante. La ciencia de Calvi trajo sosiego a Barcelona, proyectó el bastión de las Atarazanas y renovó y modernizó las defensas de Baleares y el litoral mediterráneo, Mahón, Palma de Mallorca, las murallas de Ibiza, Perpiñán, Rosas, Barcelona, los Alfaques, Gibraltar, Cádiz, además de A Coruña, y de Orán y Mazalquivir, que eran plazas estatales en el norte de África.

“[...] Calvi añoraba su querida Italia y suplicaba continuamente la venia para regresar, pero el emperador no se la daba. Murió en Cataluña. Damià Martínez ha encontrado su testamento en la Casa de l’Ardiaca; en él comenta su sospecha de haber dejado en Siena, 15 años atrás, a una mujer embarazada, y lega una dote al posible hijo para el caso de que quiera casarse”¹¹.

Hi podríem afegir que al nostre país va deixar un bon pòsit de coneixements. La seva empremta, com la d’altres enginyers militars italians, va fer que els nostres mestres de cases es familiaritzessin amb el classicisme arquitectònic italià.

El 6 de novembre del 1556 Giovan Battista Calvi testava a Barcelona, en un document autògraf i força extens, davant el notari Andreu Miquel Mir. L’enginyer volia deixar enllestits els seus assumptes terrenals per si de cas no sobrevivia al llarg i perillós viatge que l’havia de portar a fortificar alguns enclavaments estratègics de l’imperi de Carles V, al nord d’Àfrica. Malgrat que el seu traspàs no va tenir lloc fins nou anys més tard, el 1565, no se n’ha localitzat cap altre testament, però forçosament hem de pensar que en va escriure algun de posterior, atès que aquest l’hem localitzat tancat. Es trobava doblegat i meticulosament cosit entre diversos testaments a l’Arxiu Històric de la Ciutat de Barcelona.

A continuació n'he extret uns paràgrafs (Arxiu Històric de la Ciutat de Barcelona, Notarial III-6, any 1556):

"A di vi de novembre 1556 en Barcelona,

"Memoriale de tutto quello che io Gio. Batt.a Calvi romano Ingeniero di sua M.ta tengo et possedo in questo regnio di Spagna...

"Qui disotto sara notato il Testamento et ultima volunta mia, et quello che io lasso cosi en Spagna come en Italia, et che si abbia da repartire del modo et forma seguente, di **quello che io tengo en Spagna** lasso por curatori et tutori di questo testamento il **Mag.co S.or And.a de Biure, S.or de san Giorgio**, il S.or Juan Bosch sop.a nominato, il S.or Pere Bernat Codina, il S.or Pietro Cazador, il S.or Guglielmo Quirzes, et il S.or Galzeran Desclerga, o, la Maggio parte, et in Italia, il **Mag.co et R.do S.or Gio. Batt.a del Cavalieri canonico de s.to Pietro di Roma et maestro Nardo de Rossi [...]**".

Desconec el grau de coneixença que varen arribar a tenir Giovan Battista Calvi, l'enginyer militar a les ordres del rei d'Espanya, i Andreu de Biure, senyor de Sant Jordi, però havia d'haver estat molt estreta perquè en aquest testament de 1556 l'italià deixés el català en el primer lloc dels tutors de tots els béns que poguéss tenir a Espanya¹².

Les famílies de Torroella, de Llabià i de Biure

Com he dit al preàmbul, he considerat interessant per al lector, encara que no imprescindible, el coneixement del procés cronològic i patrimonial de tres de les famílies més il·lustres relacionades amb la nostra vila, que emmarca la figura del protagonista de l'extraordinària història de la fortificació de les Medes que acabo d'exposar més amunt.

Els Torroella (segle XIII)

Jaume I el Conqueridor regnà entre els anys 1213 i 1276. En aquella època, Torroella era una petita població de serfs que vivien i treballaven a redós de la residència dels seus senyors, la poderosa família dels Torroella. L'hereu de la casa era Ponç Guillem de Torroella, que tenia tres germans, Bernat de Montgrí, més conegut per Bernat de Santa Eugènia, cognom que adoptà en heretar els béns dels Santa Eugènia de Berga, Guillem de Montgrí i Ramon de Torroella. És ben sabut que Bernat de Santa Eugènia, Guillem de Montgrí i Ramon de Torroella ajudaren en gran manera el rei Jaume I a la conquesta de Mallorca, de Menorca i d'Eivissa i que desplegaren a les illes una nova branca familiar¹³.

Quan morí l'hereu Ponç Guillem, la senyoria de Torroella passà per herència a Bernat de Santa Eugènia i després al seu fill Ponç Guillem de Torroella. Aquest morí jove i els seus béns foren heretats per la seva filla Sança de Santa Eugènia de Berga, que cedí la senyoria en permuta a Dalmau de Rocaberti i aquest, el 1272, la cedí igualment en permuta al fill del rei Jaume I, l'infant Pere, futur rei Pere II, el Gran. El mateix any Guillem de Montgrí cedí també a Pere tots els seus drets sobre la vila i el castell (lo Mirador). Fou amb tot aquest procés que la vila passà a mans dels comtes-reis de Catalunya-Aragó i a partir d'aleshores els successius comtes-reis varen tenir relacions més o menys estretes amb Torroella.

Els Llabià (segles XIII a XVI)

Però, naturalment, els reis es mantenien amos a distància i nomenaven procuradors per a l'administració dels seus béns i drets. Aparegué així a Torroella la figura del procurador reial. Quan Alfons II, fill de Pere II i nét de Jaume I, s'emportà nobles empordanesos a la conquesta definitiva de Menorca (1287), deixà aquí de procurador Pere de Llabià, d'una de les famílies més il·lustres establertes a Torroella (procedent del poble de Llabià). Pere de Llabià es va fer càrrec del castell-palau i dels interessos del rei. Diu la *Crònica* de Ramon Muntaner que "lo dit Pere de Llabià era molt prohom e molt savi".

A partir d'aquest moment, els Llabià i altres famílies nobles torroellenques varen gaudir de gran influència. Així també, quan el fill d'Alfons II, Jaume II, manà construir el castell del Montgrí per dominar la plana empordanesa, enfrontat al comte d'Empúries, nomenà procurador reial Bernat de Llabià perquè es fes càrrec de l'administració de les obres. I quan el rei va encarregar a Bernat de Llabià una altra alta missió, es va ocupar de l'administració i custòdia dels béns reials Dalmau de Castellnou, qui va vendre després el càrrec a Pere de Llabià, fill de Bernat, amb dret a traspassar-lo als seus descendents.

Durant generacions la família de Llabià va ser de màxim relleu a Torroella i de primeríssima confiança dels monarques i encara al segle XVI era procuradora reial, però en extingir-se la línia masculina, a través d'enllaços matrimonials que després detallaré, els seus béns i drets passaren a la família de Biure.

Per no fer feixuga la descripció de com s'anà engrandint el patrimoni de la família de Biure a Torroella, m'ha semblat oportú resumir tot el procés, de forma molt esquemàtica. Cal advertir que si bé trobem al llarg dels segles branques de les dues famílies de Llabià i de Biure que residien a la nostra vila, alguns dels personatges que citarem, tot i tenir-hi propietats, vivien en altres poblacions.

Faig notar també, ja des d'ara, l'emblemàtic d'enllaços entre parents que es troba en tot el relat, que es produïen sovint, ja que parelles i famílies procuraven el manteniment i engrossiment del patrimoni, sens dubte per sobre de tota altra consideració moral o sentimental. No és estrany trobar llistes inacabables de dispenses papals al respecte, originades de vegades només per aturar l'oposició d'altres familiars aspirants al patrimoni en cas de defunció.

Segueixen doncs a continuació, resumits i ordenats, els resultats de recerques anteriors, ja publicats al *Llibre de la Festa Major*¹⁴.

1458. Violant de Llabià, resident a la Bisbal, filla de Bernat de Llabià i pubilla dels béns de la casa Llabià, es casa amb el cavaller Pere de Torroella, militar i escriptor, descendent de la casa de Torroella de Montgrí, nat al voltant de l'any 1420, probablement a la Bisbal, on residia la seva família.

A la tercera part d'aquest article, parlo amb més detall de Pere de Torroella, personatge important com a cavaller i com a escriptor.

Pelai Negre opina que molts béns de la casa de Llabià passaren al llinatge de Biure com a conseqüència de l'enllaç de Violant de Llabià i Pere de Torroella, ja que una descendent, Diana de Torroella, es casà amb Guillem de Biure, senyor de Sant Jordi, com veurem més endavant. (Aquesta opinió sembla contradir-se amb un reconeixement de domini -capbreuació de 17 de febrer de 1493- de tots els béns de la casa Llabià a favor de Ramon de Llabià, citada pel mateix Pelai Negre al *Llibre de la Festa* de 1980. No he trobat dades sobre aquesta aparent contradicció.)

La família de Biure, hereva dels béns de la família dels Llabià (segle XVI)

Ja hem vist que l'any 1433 Andreu de Biure, senyor de Sant Jordi, lluita a Sardenya per a Alfons IV i el lloctinent (virrei) li atorga, en paga dels seus serveis, les Deveses de Torroella. A partir d'aquest moment la família de Biure esdevé una de les principals de Torroella de Montgrí, on consolidarà el seu patrimoni, en bona part per herència dels béns de la casa de Llabià, com ara veurem.

1515. D'entre els pocs cavallers aleshores residents a Torroella (vuit famílies nobles)¹⁵, al cens de fogatges de la vila hi figuren Cosme Damià de Llabià, senyor del castell de Torroella de Montgrí (lo Mirador), segurament per cessió reial, i Guillem de Biure i de Sant Climent, senyor de Sant Jordi, posseïdor de les Deveses, també per cessió reial. La de

Cosme Damià de Llabià és l'última anotació que Pelai Negre coneixia d'un personatge masculí d'aquesta família i al seu estudi remarca que a partir d'aquest moment el patrimoni de la família, per via femenina, passa a la família Biure seguint dues línies diferents, la de Sant Pere Pescador i la de Torroella de Montgrí.

Primera branca de la família de Biure hereva dels Llabià (Sant Pere Pescador):

1531. Anna Moner i de Llabià (filla de Ponç Moner i de Violant de Llabià) es casa amb el "magnífic" Jeroni Desvern i Margarit, donzell. Part dels béns dels Llabià passen a la seva filla Jerònima Desvern i Moner.

1557. La filla, Jerònima Desvern i Moner, es casa amb Galceran Josep de Vilanova i Caramany.

1586. La filla i hereva d'aquest matrimoni, Jerònima de Vilanova-Caramany i Desvern, es casa amb l'il·lustre Joan de Biure, donzell de Sant Pere Pescador, i en virtut d'aquest enllaç, part del patrimoni dels Llabià¹⁶ passa a la família de Biure, en la persona de Beatriu de Biure i de Vilanova, filla de Joan i de Jerònima. La filla i hereva, Beatriu de Biure i de Vilanova, es casa amb Felip de Margarit i de Sunyer.

1591. La seva mare, Jerònima de Vilanova, ja vídua, es torna a casar amb Leandre de Margarit i de Gallart, donzell, de Castell d'Empordà.

Les estretes relacions familiars entre els dos llinatges Margarit-Biure van ser freqüents. Així, també Francesc de Margarit s'havia casat amb Sibil·la, filla de Joan de Pau i de Biure, senyor de Sant Jordi. Un dels seus fills, conegut com a Joan Margarit i de Pau, però també com a Joan Margarit i de Biure¹⁷, ha estat definit com el gironí internacionalment més influent de tots els temps. En parlo més extensament a la tercera part.

Del matrimoni entre Felip de Margarit i Beatriu de Biure, neix l'any 1602 Josep de Margarit i de Biure, conegut també per Josep de Biure i de Margarit, com ell signava com a hereu de Beatriu de Biure. A la tercera part parlo més detingudament d'aquest personatge molt singular de la història de Catalunya.

Vejam ara la segona branca de la família de Biure hereva dels Llabià. Aquesta branca és descendent del ja esmentat Guillem de Biure de 1515, titular de la baronia de Sant Jordi.

1552. El representant d'aquesta branca es diu, com altres seus avantpassats, Andreu de Biure, senyor de Sant Jordi, i és propietari de les Deveses¹⁸. A la primera part de l'article n'he parlat extensament.

1579. Andreu de Biure i de Sant Climent es casa amb Diana de Torroella, posseïdora de bona part dels béns de la casa Llabià, entre ells el vell castell palau (lo Mirador). Procedents segons Pelai Negre de l'antic enllaç entre Pere de Torroella i Violant de Llabià de 1458. Tenen una filla de nom Estefania. En morir Andreu de Biure, Estefania hereta el patrimoni patern. Ja hem dit que aquest inclou, entre d'altres béns molt importants, la baronia de Sant Jordi i les Deveses de Torroella.

1582. Mor Estefania. Els seus béns passen a la mare, Diana de Torroella, que es casa en segones núpcies amb Francesc de Vilarig, del qual no té descendència. Al testament, una clàusula imposada per Vilarig deixa hereu a aquest, però la família de Biure el rebutja i incoa un plet. Vilarig se'n desentén i manté el domini del patrimoni. Es casa de nou i té tres filles, Elisabet, Marianna i Jerònima. Elisabet (que hereta els béns de la casa Vilarig) es casa amb Francesc de la Nuça i Marianna amb Miquel d'Oms, que passa a posseir els béns citats abans de la casa de Biure, del senyor de Sant Jordi i dels Llabià.

1586. Francesc de Vilarig i de Biure ven la casa Ponsa, que lliga amb la casa Llabiana, i un tros de terra contigua, del carrer dels Bous¹⁹. Segurament Vilarig havia heretat la casa Ponsa d'una branca de la família Pons, no de la de Llabià.

Desapareix de Torroella la família de Biure (segle XVII)

1628. Una sentència de 17 de juny condemna Francesc de la Nuça i Miquel d'Oms a pagar deutes deixats per Francesc de Vilarig i les seves filles i, en no fer-se efectiu el pagament, el 19 d'octubre s'executa i es procedeix a la subhasta de la torre Ponsa, que devia procedir del patrimoni dels Pons, que adquireix la Universitat (municipi)²⁰. Mor successivament Miquel d'Oms i el seu fill, també de nom Miquel, i els béns passen a la seva germana Marianna d'Oms i de Vilarig i al marit d'aquesta, Aleix de Sentmenat i de Requesens.

1642. El dia 25 d'agost són subhastades les propietats d'Aleix de Sentmenat, per deutes antics. La venda pública comprèn un conjunt de béns força impressionant, la baronia de Sant Jordi, la finca de les Deveses de Torroella de Montgrí, el castell (lo Mirador), molt decaigut en aquell moment, una vinya també a Torroella, una casa i terra a Santa Coloma de Gramenet i una casa a Barcelona. La baronia de Sant Jordi fou adjudicada per 18.000

lliures, al capítol de la Seu de Girona. Les Deveses i el castell de lo Mirador varen ser venudes al municipi de Torroella, que va ser el millor postor, per 8.620 i 300 lliures, respectivament. Anys a venir el comú de Torroella es va haver de vendre la torre Ponsa i lo Mirador. Els terrenys de les Deveses varen ser distribuïdes en parcel·les a nous petits propietaris.

1696. Jaume de Margarit i de Biure, que viu a Perpinyà, fill de Josep Margarit i de Biure, ven a Josep Pagès (pare) i a Marià Pagès (fill) la casa Llabiana, en estat ruïnós, i la casa Roja (dels Roig).

1697. Des de Perpinyà, Jaume Margarit i de Biure, el seu germà Joan Margarit i de Biure i el fill d'aquest, Josep Margarit i de Cruïlles, venen més de dues-centes vessanes de terra i tots els seus béns i drets a Torroella de Montgrí. La família de Biure es desentén definitivament de la vila.

Tres personatges molt destacats

Considero que val la pena parlar amb més detall de tres personatges molt principals de la història de Catalunya que he citat al llarg d'aquesta cronologia.

Pere de Torroella (1420-1493), conseller reial i escriptor

Tot i que es pugui posar en dubte la transcendència del matrimoni de Pere de Torroella i de Violant de Llabià de l'any 1458 per a la transmissió del patrimoni d'una família a l'altra, la personalitat de Pere de Torroella és tan acusada i la seva història tan notable que considero interessant que ens hi aturem un moment.

El seu pare, Bernat de Torroella, es preocupà per donar-li una bona educació i aconseguí d'enviar-lo, des dels quinze anys, a la cort navarresa. Després va viure a Nàpols a la cort del rei Alfons el Magnànim, i entrà en contacte amb escriptors italians. A la mort del rei, tornà a Catalunya, on va actuar d'ambaixador reial en diverses missions. Fou consiliari i majordom del rei Joan II quan aquest era rei de Navarra i l'any 1441, quan lluitava per ell, s'exposà a tan greus perills que li mataren el cavall, el varen fer presoner i es va haver de rescatar amb els seus propis béns.

Quan l'any 1458 es casa amb Violant de Llabià, Pere té uns trenta-vuit anys. Violant era una pubilla rica i Pere va traslladar-se de casa dels seus pares a la casa dels Llabià, a la Bisbal, que va acabar essent la casa dels Torroella. Actualment la casa està molt modificada, però encara se'n conserva part de la planta i alguna finestra²¹.

En esclatar la guerra civil l'any 1462, Pere de Torroella lluita sota l'obediència de Joan II i és un dels seus més eficaços militars, sobretot a les campanyes de l'Empordà. Al final de la guerra tenia uns cinquanta anys i era home de confiança del rei.

Gràcies als contactes de la cort i als desplaçaments, Pere de Torroella va esdevenir escriptor de gran cultura, molt divers, important en català i en castellà, en prosa o poesia, bon coneixedor de Petrarca i d'Ausiàs March.

Joan Margarit de Pau i de Biure (1422-1484), bisbe de Girona, ambaixador, cardenal

Ja he dit que ha estat definit com el gironí internacionalment més influent de tots els temps. També és considerat un dels més importants representants de l'humanisme a Catalunya.

Conegut habitualment com a Joan Margarit de Pau, algun autor l'anomena Joan Margarit i de Biure perquè el seu avi Joan Margarit de Peguera es casà dues vegades: una amb Caterina de Pau i una altra amb Antònia, amb qui va tenir Francesc Margarit, que es casà amb Sibilla de Biure, filla de Joan de Pau i de Biure, senyor de Sant Jordi, i varen tenir quatre fills, Joan, Violant, Jeroni i Margarida²². És per això que jo també l'anomeno Joan Margarit de Pau i de Biure.

Va néixer a Girona i destinat des de petit a la carrera eclesiàstica, com demostra el fet que ja el 1430 fos nomenat canonge de les catedrals de Girona i d'Elna. Fou ambaixador d'Alfons el Magnànim davant el rei de França i procurador del rei al Vaticà, on va actuar tant com a ambaixador del papa Nicolau V i del rei Alfons, com d'intermediari entre l'un i l'altre.

El 1453 va ser nomenat bisbe d'Elna, fet que el va obligar a tornar a Catalunya i li va permetre començar-hi la seva carrera política oficial. Va tornar a Itàlia com a membre de l'ambaixada que el rei Joan va enviar al congrés de Màntua. El papa Pius II el va nomenar nunci papal per a la Corona d'Aragó.

Tornat a Catalunya, es va posar al costat del rei Joan durant la guerra civil que va enfrontar aquest rei amb la Generalitat i va participar activament en alguns combats, com ara durant el setge de la Força de Girona ocorregut el 1462. Poc abans de l'inici d'aquest setge, havia estat nomenat bisbe de Girona, càrrec que va ocupar fins a la seva mort.

Un cop acabada la Guerra Civil, Margarit fou nomenat conseller reial fins a la mort del rei Joan i el seu fill i successor, el rei Ferran II, el va mantenir en el càrrec i li va encarregar

Joan Margarit de Pau i de Biure (1422-1484), bisbe de Girona, ambaixador i cardenal.

noves missions diplomàtiques que el van dur de nou a Itàlia. L'objectiu principal d'aquestes missions era dissuadir els venecians de llur entesa amb els turcs. Va visitar diverses vegades Nàpols, Venècia i Roma.

El papa Sixte IV el va nomenar cardenal el 15 de novembre de 1483. Malauradament només va poder gaudir d'aquest càrrec poc més d'un any, ja que el 21 de novembre de 1484 va morir a Roma en un diumenge particularment plujós i el seu cos fou portat i enterrat a l'església de Santa Maria del Popolo.

Josep de Biure i de Margarit (1602-1685), lluitador per la independència de Catalunya

Hem vist que bona part del patrimoni que havia estat de la casa de Llabià havia anat a Beatriu de Biure, de la línia familiar de Sant Pere Pescador. Beatriu es va casar amb Felip de Margarit, d'una de les famílies més il·lustres i influents de Catalunya, i varen tenir onze fills. El gran és conegut a la història com a Josep de Margarit i de Biure i també com a Josep de Biure i de Margarit, com solia signar com a hereu dels béns de la seva mare, i ha estat un dels personatges més importants de la història de Catalunya i un dels més oblidats, com sol passar als perdedors.

De jove Josep de Biure i de Margarit va ser bandoler, però motivat pels abusos del comte duc d'Olivares, aviat es manifestà contrari a Felip IV de Castella i, en iniciar-se la guerra dels Segadors, reclutà homes per a combatre'l. Defensà Barcelona de l'atac castellà, lluità al camp de Tarragona, reconquerí Valls. Nomenat governador de Catalunya, anà com a ambaixador de la Generalitat de Pau Claris a París (setembre del 1641), on s'entrevistà amb Richelieu per guanyar l'ajut francès. Va emprendre noves campanyes militars, que reeixiren, com la reconquesta de la Vall d'Aran (abril de 1643).

Davant la deterioració de la situació militar, defensà Barcelona aferrissadament i els seus violents contraatacs obligaren els castellans a renunciar a prendre la ciutat per la força (1651), però establiren un setge que esdevingué insostenible a causa de l'epidèmia de pesta, fet que el decidí a autoritzar-ne la capitulació, abandonar la ciutat i marxar a Perpinyà per lluitar des de França. Durant la resta de la guerra intentà de reconquerir el Principat, lluità a l'Empordà, a la Cerdanya, ocupà Blanes.

El 1659, en finalitzar la guerra, va haver d'acceptar la pau dels Pirineus, amb el Rosselló integrat a França. La seva actitud contrària a la francesització del Rosselló, on residí des d'aleshores, impedí, pel seu prestigi, que els primers anys fos duta a terme amb tota la força.

Va residir sempre més a Perpinyà, però en morir, l'any 1685, per disposició testamentària, va ser enterrat a l'església de Castell d'Empordà²³.

Guerra dels Segadors

Ja he dit que l'any 1696 Jaume de Margarit i de Biure, que vivia a Perpinyà, fill de Josep Margarit i de Biure, va vendre a Josep Pagès (pare) i a Marià Pagès (fill) la casa Llabiana, en estat ruïnós, i la casa Roja (dels Roig) de Torroella i que l'any 1697 el mateix Josep Margarit i de Biure, el seu germà Jaume i el fill d'aquest, Josep Margarit i de Cruilles, varen vendre més de dues-centes vessanes de terra i tots els seus béns i drets a la vila.

Amb aquestes operacions la família de Biure es va desentendre definitivament de Torroella de Montgrí.

Notes:

- ¹ BASSA, J. I BACA, J., *Torroella, vila vella*. 2007. Fundació Mascort.
- ² Damià Martínez Latorre ha publicat un llibre (2006), amb el mateix títol i contingut.
- ³ PERICOT, JOAN. *Llibre de la Festa Major*. 1964.
- ⁴ NEGRE, PELAI. *Llibre de la Festa Major*. 1980 i 1982.
- ⁵ Segons Marià Baig i Simon Bosch, el llinatge no procedia de Biure d'Empordà, sinó del castell de Queixàs (entre Navata i Besalú).
- ⁶ *Establiment* és una forma de cessió de domini, sotmesa o no al pagament d'un cànon o cens.
- ⁷ Recordem que el riu, abans de ser desviat cap al curs actual, desembocava a la zona del Ter Vell.
- ⁸ MARTÍNEZ LATORRE, DAMIÀ. *Giovan Battista Calvi, ingeniero de las fortificaciones de Carlos V y Felipe II (1552-1565)*.
- ⁹ Josep de Margarit i de Biure (de Biure i de Margarit) va ser marquès d'Aguilar cent anys més tard, cal no confondre'ls.
- ¹⁰ CÁMARA, A. *Fortificación y ciudad en los reinos de Felipe II*.
- ¹¹ Ignacio Vidal-Folch. *El País*, 4 de març de 2006.
- ¹² Damià Martínez Latorre, *El testament de l'enginyer militar italià Giovan Battista Calvi (1556)*.
- ¹³ Josep Vert, *Llibre de la Festa Major*, 1949.
- ¹⁴ Dades i dates segons Pelai Negre, *Llibre de la Festa Major*, 1980 i 1982.
- ¹⁵ Pocs, si es compara, per exemple, amb els *hidalgos* a Castella, molt més nombrosos proporcionalment (P. Negre).
- ¹⁶ Pelai Negre cita entre aquests la casa Llabiana, del carrer dels Bous de Torroella.
- ¹⁷ *El bisbe Margarit i el seu temps*. Universitat de Girona.
- ¹⁸ El situo el 1552, única data que tinc documentada (en relació amb les Medes. Martínez Latorre, *op. cit.*).
- ¹⁹ Al carrer dels Bous hi havia hagut cases molt principals, que no s'han recuperat com les del carrer Major.
- ²⁰ Devia procedir del patrimoni dels Pons, no dels Llabià.
- ²¹ RODRÍGUEZ RISQUETE, FRANCISCO J. *Pere Torroella i les Corts dels Infants d'Aragó al s. xv* (conferència pronunciada el 19.12.2000, basada en Martí de Riquer i recerques pròpies).
- ²² Jaume Marquès i Casanovas. *Revista de Girona*. Basat en el genealogista Philippe de Lazermé.
- ²³ Biografia resumida d'*Enciclopèdia Catalana*.